National Ignition Campaign (NIC) Hohlraums Part 1: Symmetry & Coupling Presentation to NIC Science of Ignition Webinar Tutorial Series May 10, 2012 LLNL, Livermore, Ca Mordecai D. ("Mordy") Rosen H. Scott, D. Hinkel, E. Williams, D. Callahan, R. Town, W. Kruer, L. Divol, P. Michel, L. Suter, G. Zimmerman, J. Harte, J. Moody, J. Kline, G. Kyrala, M. Schneider, R. London, N. Meezan, C. Thomas, A. Moore, S. Glenzer, N. Landen, O. Jones, D. Eder, J. Edwards, J. ### An ignition-scale hohlraum must provide good Coupling, Drive, & Symmetry **Drive: Must be high enough** to implode a stable shell fast enough to get hot & ignite Coupling: LPI must be low enough, so hot electrons do not pre-heat the target Rosen NIC Webinars 2012 # In this talk we discuss basic issues / trade-offs in ignition-scale hohlraum design Part 1: Symmetry & Coupling Part 2: Ignition-scale-specific issuesand the emergence of the high flux model* *M. D. Rosen, H. Scott, D. Hinkel et al HEDP 7, 180-190 (2011) D. Hinkel, M. D. Rosen, E. Williams, et al PoP 18, 056312 (2011) R. Town, M. D. Rosen, P. Michel et al PoP 18, 056302 (2011) #### Hohlraums vs. (Polar) Direct Drive - Advantages: - 1) Geometric smoothing of short λ drive asymmetries - 2) X-ray drive can have higher capsule implosion "rocket efficiency" - 3) X-rays do better at ablation stabilization of the Rayleigh-Taylor instability - Commonalities: - 1) Need to control (via beam pointing) long λ drive asymmetry (e.g. P2, P4) - 2) LPI challenging in long scale length plasmas - Disadvantages: - 1) Poorer capsule coupling efficiency (X-rays mostly in walls & out the LEH) # Implosion symmetry is an important issue for high convergence ratio ("CR") targets #### Small nonuniformity when outershell is at large radius #### Becomes magnified when shell is imploded to a very small radius 50-00-0390-1725D 10/22/98 MDR/Jco CR =30 requires 1 to 2 % initial uniformity #### Hohlraums smooth short λ asymmetry via geometry R_{case}/R_{cap} = 4 needed for good symmetry, but has energy coupling implications... # Hohlraums smooth long λ (low l mode) asymmetry via beam placement: pointing, geometry change, $\Delta\lambda$... #### Demonstrated on Nova (which only had 1 beam angle) NIF has increased flexibility due to its <u>4</u> independent beam angles ## NIC Symmetry: requires a controlled energy balance between the inner and outer beams We transfer energy from outer to inner beams via forward Brillouin scatter from ion acoustic waves, by increasing $\Delta \lambda = \lambda_{inners} - \lambda_{outers}$ ### Direct evidence of the effect: Outer beam brightness diminishes vs. $\Delta\lambda$ Indirect evidence of the effect, with very useful implications: #### There's a time <u>dependent</u> aspect to symmetry control - Need symmetry to be good <u>throughout</u> time- not just "on average": - This avoids imploding target "sloshing" - Symmetry changes in time are due to: - 1) Radiation albedo of wall: T and t dependent - Early in the pulse: symmetry is particularly sensitive to beam placements - But that is when we are quite flexible in energy/power choices for the various beam bundles - 2) As Au wall moves in, the beam spot moves toward the LEH - Use gas fill to "replace" Au with low Z gas - Heating this fill-gas costs some energy - Too much fill-gas leads to "hydro-coupling" - LEH closes in time - 3) Case/Capsule ratio changes due to imploding capsule In general, we can calculate / adjust for these effects #### We can measure / control time dependent symmetry Early in time: Re-emit balls - Medium time: - Nova: Thin shell capsule driven by truncated pulse - Monitor capsule implosion image - NIF: Mirrored re-entrant cone VISAR - Late in time (main part of the pulse): Symmetry capsules - Monitor capsule implosion image NIF's multiple beams, with flexible time dependence [= beam "balance"(t)], &/or $\Delta\lambda$, help control time dependent symmetry # Reemit Target sets the cone power ratio for the first 2 ns to ensure symmetric foot drive Dewald, Milovich et al RSI (2008) ## Early time (1st shock) drive symmetry measured to 1% and tuned # New dual axis VISAR showed 2nd and 3rd shock equatorhot, also attributable to higher crossbeam transfer H. Robey, D. Munro, et al, 2011 We have fixed 2nd and 3rd shock symmetry to \pm 3% in velocity, \pm 200 ps in merge depths by varying cone fraction and power levels ## Swings in symmetry have been reduced since 2nd and 3rd cone fraction tuning D. Callahan et al PoP **19**, 056305 (2012) ## Implosions with symmetric shocks tend towards pure radial compression With pure radial compression, swing in P2 should be small when P2 is small # We have mapped out the P2 tuning curve for two color tuning #### 575 hohlraums ## The polar M=4 symmetry can be improved using three color tuning Calculations show reversal – image is larger where we are pushing too hard # To be reasonably close to expectations, and be in a tuning regime, we'd like to know the plasma conditions: We'd like to know the hohlraum's n, v, T_e, T_R, Z, I_L vs. space and time - For Laser Plasma Interactions (LPI) - For beam propagation & symmetry #### Modeling challenges include: The <u>long pulse</u> laser propagating through: - The high Z walls moving into the <u>large</u> gas filled hohlraum - Ablator dynamics that contribute to the hohlraum plasma - The evolving laser entrance hole (LEH) - Non-LTE high Z atomic physics - Non-local electron transport - Hot electrons production and transport Then comes the LPI issues in that <u>large</u> plasma medium... # Coupling: Stimulated scatter within the hohlraum can lead to energy loss: incoming laser reflects back out ### A chalkboard talk on hohlraum scaling # Radiation diffusing into the wall via a random walk results in a non-linear heat ("Marshak") wave ### The Marshak depth made easy $$\frac{d}{dt}(energy density) = \frac{-d}{dx}(diffusive energy flux)$$ $$\frac{d}{dt}\left(re_{th} + qx^4\right) = -\frac{d}{dx} \stackrel{\text{R}}{\in} \frac{c}{3} \frac{d}{dx} \left(aT^4\right) + \frac{V_{e}}{3} \stackrel{\text{d}}{=} \frac{d}{dx} \left(re_{th}\right) \stackrel{\ddot{0}}{\stackrel{\cdot}{\otimes}}$$ $$\frac{\rho e}{t} \sim \frac{1}{x} \lambda \frac{caT^4}{x} \sim \frac{1}{x} \frac{1}{\kappa \rho} \frac{\sigma T^4}{x} \qquad \text{so: } m_F^2 \equiv \left(\rho X_F\right)^2 \sim \frac{\sigma T^4 \cdot t}{\kappa \cdot e}$$ ## Using power law fits for opacity (κ) and specific heat (e), get expression for wall loss (E_w) $$m_F = \rho X_F \sim \sqrt{\frac{\sigma T^4 \cdot t}{\kappa \cdot e}} + Au EOS:$$ $$\kappa = \kappa_o \rho^{0.2} / T^{1.5}$$ $$e = e_o T^{1.6} / \rho^{0.14}$$ $$ho m_{\rm F} \sim \frac{{\rm T}^{1.91}{\rm t}^{.52}}{\left(k_{\rm o}{\rm e}_{\rm o}\right)^{0.48}} ho \frac{{\rm E}_{\rm w}}{{\rm A}_{\rm w}} \sim {\rm em}_{\rm F} \sim \frac{{\rm e}_{\rm o}^{0.7}}{{\it k}_{\rm o}^{0.4}} {\rm T}^{3.34}{\rm t}^{.6}$$ To reduce wall loss (vs. pure Au): Decrease $e_o \sim (Z_B+1)/A_N$, so use higher A_N , e.g. U Increase κ_o via a cocktail mixture of elements e_o & κ_o are scale size <u>independent</u> ### Omega experiments proved the principle #### The "Canoe" Approach; - 60% U(Nb), 20% Au, 20% Dy Mixture sputtered onto inside of split gold hohlraum, then "sealed" with an Au overcoat, which is then glued together like 2 canoes. - These steps prevent oxidation - Schein, Jones, Rosen et al PRL 98, 175003 (2007) U shares part of the same advantages (& issues like O!) as UAuDy, and its success at NIF was no surprise ## Depleted uranium hohlraum showed 160 ps earlier bangtime than Au hohlraum Capsules were carefully selected to have same dimensions to ensure good comparison Delivered laser energy in peak for uranium shot was 99.4% of energy in gold shot ### Simple model estimate of hohlraum coupling efficiency 02-08-1194-3692F 01JDL/pdd 12/3/98 MDR/mem #### Summary of the basic issues / trade-offs of parts 1 & 2 Symmetry & Coupling have conflicting trade-offs Symmetry would like: - 1) Large case to capsule ratio - 2) Large amount of volumetric low Z gas fill Coupling would like the opposite! Capsule physics has a similar set of conflicting trade-offs **Hydro-stability would like:** Low aspect ratio (thick ablator) But to get to TN velocity need high P, thus high drive (I_L, T_r) LPI-stability would like the opposite! Capsule ablator choice impacts all of the above issues / trade-offs